

Mycorrhizal Fungi in Nursery Production: Facts & Fiction

Carolyn Scagel
USDA-ARS-Horticultural Crops Research Laboratory
Corvallis, OR

What Are Mycorrhizae?

What Are Mycorrhizae?

Fiction:

All plants need mycorrhizae

Facts:

- 1. Almost all plants are capable of forming mycorrhizae.
- 2. Some plants do not naturally form mycorrhizae.
- 3. Plants can potentially grow & survive without the fungus.
- 4. The fungus is often completely dependent on the plant.

What Do Mycorrhizae Look Like?

- Several types of mycorrhizal associations:
 - Arbuscular mycorrhizae (AM)
 - Ectomycorrhizae
 - Ericoid mycorrhizae
 - Arbutoid mycorrhizae
 - Orchid mycorrhizae
 - Monotropoid
 - Ectendomycorrhizae

Arbuscular Mycorrhizae (AM)

- Growth <u>within</u> root cortical cells
- Vesicles, arbuscules
- External hyphae
- Most angiosperms,
 some gymnosperms
 (Taxus, Sequoia, Thuja,
 Chamaecypris),
 mosses, ferns

Ectomycorrhizae

- Growth <u>between</u> root cortex cells – Hartig Net
- Sheath on root surface
- External hyphae
- Betulaceae, Fagaceae,
 Pinaceae, Salicaceae,
 Myrtaceae

Ericoid Mycorrhizae

- Growth <u>within</u> root cortical cells
- Hyphal coils
- External hyphae
- Ericaceae,
 Emptetraceae,
 Epacridaceae.

Arbutoid Mycorrhizae

- Growth <u>within</u> and <u>between</u> root cells
- Sheath on root surface
- External hyphae
- Ericales genera including Arbutus, Pyrola, Arctostaphylos

Ecological Perspective

What Do Mycorrhizae Look Like?

Fiction:

You can tell a plant is mycorrhizal by looking at it.

Facts:

- 1. The only way to confirm whether a plant is colonized by AM or ericoid fungi is by a microscope or DNA analysis.
- 2. Most ecto and arbutoid mycorrhizae can be seen on roots; however some do not produce a mantle that is visible without using microscope.
- 3. If inoculation effects plant growth do not assume the plant is mycorrhizal; other organisms or components of the inoculum may cause a plant response without colonization.

Why Are Mycorrhizae Important?

Nutrition

- Increase nutrient use efficiency
- -Decrease run off and leaching
- -Improved Water Quality

Disease

- -Suppression of pathogens
- -Increase plant health
- -Decrease pesticide use

Drought and Salinity

- -Increase efficiency of water use
- -Decrease crop loss
- -Increase acreage of farm land

Soil Quality

- Improve soil structure & stability
- Decrease erosion & topsoil loss
- -Enhance nutrient retention

Efficiency & Profitability

- -Improve root growth & survival
- Decrease production time
- -Enhance marketability

Product Quality

- -Alter phytochemical attributes
- -Increase flowering
- -Enhance nutritional value

Nutrient & Water Uptake

Hyphae extend out from roots into soil

 50 to 100 times more reserves available to a mycorrhizal plant than a non-mycorrhizal plant

Growth: Big Plant vs Little Plant

Little plants may not be representative of normal production practices

Growth & Culture

Benefits sometimes are masked by cultural conditions

Growth: Hidden

Benefits sometimes are only seen belowground

Fertilizer Uptake & Run-off

Response can depend fertility and type of fertilizer

Drought & Salt Tolerance

Benefits sometimes only detectable plants are exposed to stress

Salt: Low High High Low Non-inoculated Inoculated

Root Disease & Pests

Benefits may be indirectly due to other organisms enhanced in soil around the roots of a mycorrhizal plant

Soil Aggregation

Importance during in-field production and landscape however difficult to measure

Root Growth

- Rate limiting step in production of cuttings and tissue culture plants
- Correlated with plant survival after transplanting
- Implications to production efficiency and costs

Benefit Depends on Goal

Benefit Depends on Fungus

Benefit Changes with Time

Benefit Changes with Time & Goal

Benefit change with culture and plant development

Benefit Expressed as Quality

Benefits?

- If plants have mycorrhizae, benefits can vary with:
 - the plant and fungal species in the association
 - the environmental and cultural factors present during production or in the landscape.
- In many cases, the benefits of mycorrhizae are not recognizable unless:
 - non-mycorrhizal plants are used for comparisons
 - comparisons are made based on product quality or performance of the product

Why Are Mycorrhizae Important?

Fiction: Mycorrhizae will solve all my production problems

Facts:

- 1. Proof of benefit by research does not necessarily translate in all production systems or landscape situations.
- 2. Benefits derived from mycorrhizae will depend on production goals or objectives.
- Benefits may not be greater than costs. Evaluate the cost and benefit of using mycorrhizal fungi just like any other potential change in production practices.

Do I Need To Inoculate?

Do I Have Mycorrhizae?

Inoculation Trials

Inoculation response dependant on age.
Inoculation can increase colonization...but levels are still not very high

Is Colonization Low?

I Want Specific Fungi

Cultivar x Fungus Interaction

Cultivar x Fungus Interaction

Culture x Fungus Interaction

Inoculation?

To become mycorrhizal plants require:

Viable inoculum available to roots

- Inoculum compatible with host type
- Environmental and cultural conditions suitable for colonization

Do I Need To Inoculate?

Fiction:

Plants are mycorrhizal if they have been inoculated and are 'naturally' mycorrhizal if they have been grown in soil.

Facts:

- 1. Application of inoculum or growing plants in soil does not guarantee mycorrhizae formation.
- 2. If mycorrhizae formation is a production goal, then process and quality control measures need to be in place to evaluate the success of practices used to achieve colonization.

When Do I Manipulate Mycorrhizae?

Environment and Culture (light, heat, nutrients, moisture, soil, media, fungicides, pesticides, etc.) 'Natural' Mycorrhizal Colonization Rooted Cutting, **Finished** Cutting TC Plantlet, **Established Plant Plant** Seedling Hormones 'Applied' Mycorrhizal Fungi Inoculum Retailer **Propagator** Grower Consumer

When Do I Manipulate Mycorrhizae?

- There are several opportunities during different stages of production. Timing depends on goal and culture.
- Benefits of having mycorrhizae are cumulative and may not be visible during production.
- Early mycorrhizae formation improves ability to capture benefits of the association.

When Do I Manipulate Mycorrhizae?

Fiction:

Once plants have mycorrhizae they retain them and the benefits from mycorrhizae that occur in the nursery will occur in the landscape

Facts:

- Changes in the environment and culture that occur during different stages of production can alter mycorrhizal status of the plant.
- 2. Mycorrhizal fungi that perform well during early states of production may not be the best fungi during later stages of production or in the landscape.

STAGE I

- Determine the specific goals or objectives for using mycorrhizal fungi in your production system
- Evaluate current mycorrhizal status of crop under current production conditions
- Work with commercial suppliers, extension personnel, or other people familiar with mycorrhizal fungi to determine whether cultural manipulation can improve mycorrhizal status or whether inoculation is needed.

STAGE II

- If inoculation is needed, assess different products and determine host plant/fungus types required.
- Aspects of inoculum products include:
 - Purpose of product and how to use it
 - Content with species names, etc.
 - Guarantee of pathogen free content
 - Mycorrhizal effectiveness in a standard test
 - Maximum dilution of content
 - How to store inoculum
 - Recommended date of use

STAGE III

- Test inoculum products on a small scale using noninoculated plants for comparison.
- Verify whether inoculation causes an increase in mycorrhizal colonization.

• Fiction:

Inoculation with mycorrhizal fungi does not effect plants

Facts:

- 1. Inoculation does not guarantee colonization. If you inoculate <u>always</u> verify colonization success.
- 2. If inoculation results in colonization, plants <u>are</u> influenced by the association; however
 - the effect may not meet specific goals of inoculation; or
 - other production practices may mask potential benefit

If your goal is to produce a mycorrhizal plant, then learning how to grow the fungus is as important and knowing how to grow the plant

MYCORRHIZAE = FUNGUS + ROOT